Volunteer Park Conservatory Business Plan Public Meeting (3.7.12) Small Group Responses Question 1. Thinking about what you value most about the conservatory—the building, the plants, or both? What Conservatory visit experiences and programs do you most value? # Group 1 **Unique Plants** Only public orchid display and other collections Great place to visit, to be in winter—all seasons It's free Value building and structure Victorian experience Part of Seattle's heritage and history and Olmsted heritage Water feature School trips Quiet and calm instead of hustle and bustle Community/all ages enjoy it City legacy for the natural world Seattle committed to this before now No other—unique Would not experience anywhere else in Seattle Favorite people are gardeners and volunteers Artistry and visual tourist destination #### Group 2 Buildings and plants go together Victorian glass building that sustains exotic plants Valuable collection. Well maintained. Educational Poetic experience #### Group 3 Building-beautiful Façade Plants very important Greenhouses also important Orchid Collection Accessibility is an issue (wheelchairs <u>can</u> use it, but with difficulty. 3.13.12 The building and the plants are "of a piece" Important for visitors to the City # Group 4 Seasonal displays Evening hours/holidays Special events A place of retreat Would like more art #### Group 5 Building Unique Landmark Unique on West Coast Healing quality with plants (haven) Legacy Olmsted heritage Zoo for plants/plant museum #### **Plants** Only place with tropical plants in Seattle/Metro Legacy plant collection/curated Old plants are part of building history Plants are educational resource/environment # **Programs** School programs/conversation/education mission Docent tours Nursing home visits Art classes/Demo Plant sale Holiday lighting/wreath making # Group 6 All-package deal Building and plants Seasonal Display change Environment/escape weather Educational/experience behind the scenes Serenity/relaxing Unique, nothing else like it Beautiful to look at #### Group 7 Plants and building part of the experience! Perfect size for afternoon outing Orchids and all flowers—seasonal Can't afford Hawaii, but can get to Conservatory Takes to another place Optimal use of space/maximum experience Free!!! Back in time Space for personal experience More outreach winter warmth World class city-cosmopolitan People from other places, feel at home (NGO's (non-profit government agencies, etc...) Question 2. What creative ideas do you have for the Conservatory to earn more revenue or cut expenses to pay for the operations of the Conservatory which costs about \$450,000 per year? How do you feel about an entrance fee? ## Group 1 Entry fee "for" With levels, ex., age With free days Only on busy days/weekend Combo pass with SAAM/gardens Season pass Free entry for members Children free Entry fee "against" Want casual visits Would come more often So many fees now Auction Grants Rent space Develop unused spaces Local nurseries have one day—all proceeds go to Conservatory Volunteer support for restoration of building (like Habitat for Humanity) Educational programs Membership #### Group 2 We should pay to get in. Sports stadium revenue to help support Long stay or short stay. Maybe try an annual pass. Adult, senior, etc. Don't make it too exclusive Free day. Joint pass with Asian Art Museum "Flower Power" approach to flower/plant loving community Profile to get tourists in—bus tours on a regular schedule Ask for stock donations ("invest for growth" – plant and other) Offer special tours to people wanting serious education #### Group 3 Admission may be necessary Membership fee possibility 3.13.12 Naming Rights – donor recognition Classes could be offered for a fee Acknowledgment [of donors] Hire a pro fundraiser – who has name recognition; ask Amazon; think big! #### Group 4 No charge for school groups Fee could be a deterrent Generally support a fee Collaborative Organizations (UW, Arboretum, Zoo) Needs marketing and branding 100 year celebration should be bigger Photos through the century 60,000 [visitors] x $2 = \frac{1}{4}$ of the budget [\$450,000] Friends of the Conservatory raise money All of Volunteer Park needs a comprehensive plan Local Improvement District **Educational Facilities** Upgrade plant info Gift shop/restaurant/classroom space in scale. #### Group 5 Grow more plants/sell more plants CSA (grow vegetables and sell them) Sell flowers (e.g., to businesses) Rent Plants (rare plants) Tiered memberships with recognition for more \$ Sponsorships (corporate) Compost program (Cedar Grove) Rent space for films/movies Utility Bill roundup Use solar power Entrance fee Contribute fee directly to Conservatory Group memberships/annual Tour group fees # Group 6 Entry fee? Associated costs—will need more staff, salary costs? Person at entry to ask for donation Members get in free Sliding fee scale—children free, etc.. Fundraising efforts Outreach to other organizations Neighborhood Garden groups 3.13.12 Architecture organizations Sightseeing/travel City has cash handling in place Need more PR #### Group 7 Partner with King County? Does it work to go from free to pay? Annual memberships (reasonably priced) **Parks: Public commitment to restoration and continued support of Conservatory to draw donors Organized donor recognition program 1/3 City; 1/3 earned income; 1/3 grants = funding structure Education programs more than LIR[?]/grants Better outreach Expand space for other activities Restore Conservatory and buildings behind growing house for other activities/educational classrooms More fundraiser events (e.g., Valentine's Day Chocolate and Wine) Partners with contractors to donate time, energy, materials Increase energy efficiency Garden groups-ask for assistance # Question 3. Are there alternative uses for the Conservatory and the associated buildings that should be considered? (e.g., rental space, educational space, coffee shops, etc..) #### Group 1 Seek large donors Coffee carts outside Coffee shop location? (TBD) Adding space to provide additional uses Develop patio space in empty spaces for rentals Develop spaces for educational use (ex: food, e.g., Seattle Tilth) Add space for research #### Group 2 Too small for coffee shop, or rentals. Put in back/side buildings Use back buildings Rent only to donor groups Too much of a treasure Respect paying visitors Renovate upper Greenhouse to make rental space and/or coffee shop Negotiate with vendors in part to have more food carts Plant sales Coordinate with UW Botanical, Greenhouse, community colleges, to contribute plants and labor Dance in Park in summer #### Group 3 Can be good without the plants as a rental hall Can you put up an inexpensive greenhouse in back for some of the plant to make the Conservatory more spacious Add a coffee shop to raise funds More education Field trip destination #### Group 4 Market through social media Special events shouldn't stop regular folks from visiting Ideas can be piloted—not an all or nothing Acoustic music events Really liked the Valentine's event Galvanize partnership with Parks, Parks Foundation, and Friends groups Coordination of music, art, flowers, dancers Summer arts festival Align with Cornish, UW Art Use amphitheater Memberships in association with admission fees Docents to help visitors learn about the plants The quality and displays are good—talk it up, don't lose it. Seattle should be able to support this Can't we find \$450,000? # Group 5 Weddings Increased rental opportunities Include lawn in rental Dinners/plays/music (fee) Expanded hours SAAM remix concept Charge extra for alcohol events Birthday parties Charge for private tours Team building events #### Group 6 Research space—rental income Collaborate with Horticulture and UW After hours rental-larger capacity Educational programs Commercial filming Artists rent after hours Field trips for schools Docent tours SAAM space for larger groups/classes/lectures Water tower-coffee shop #### Group 7 Temporary uses and supporting uses More weddings and events at Conservatory (augment with tents) and ask City Council to charge more (currently only \$300) Coffee shop/cart in park Strengthen links between Conservatory and SAAM with programs and physical things such as: Horticulture Lecture space, projectors, PA system Lease/lend/borrow space between the two Collaborate on topics Question 4. How do you feel about the Conservatory being used more often for special events like ceremonies, weddings, education programs, and summer day camps? (e.g., costs, traffic, parking, exclusive use versus increased revenue, etc.) #### Group1 More weddings More events Use tents outside and have VPC open for group/weddings *Build permanent pergola or trellis structure for group/weddings on the west side the bromeliad house \Day camps—restore the old east side of glass house in potting shed Yoga, wine party Using photovoltaics/solar and other efficiencies to save utility costs #### Group 2 Limit events to after hours "New ideas" for plant displays Economic Plants #### Group3 Have exclusive hours and open hours Not an issue [to have special events] Have a B & B made out of the old caretaker's house #### Group 4 (no specific response) #### Group 5 We like the idea. #### Group 6 Small scale education groups Size limited Lose serenity with more activities Improve Parks website information on rentals Improve Parks' internal collaboration (i.e., lifelong learning, etc.) Expand cottage programming (conferences, etc.) Partner with Lakeview Cemetery Parks must retain control! Charge for parking with funds going directly to the Conservatory #### Group 7 Important to allow more special events Charge more Double-edged sword-special events (limit public use) School groups Scheduling priorities to minimize disruption—after hours and notify public in advance of closures Add parking Friends of the Conservatory-sponsored events—where does the money go? # Question 5. Should the City partner with a non-profit or private entity to maintain the Conservatory operations, programs, and services? What parameters should be considered if a partnership is considered? #### Group 1(no specific response) #### Group 2 Partner with corporations such as Starbucks, Amazon.com Partner with Asian Art Museum Themed exhibits and displays Chihuly Museum as partner Glass display at Conservatory "Glass within a glass house" "Safeco" Conservatory? No signs! Subtle! Do if partnering helps the mission Where is City Council? There were there when sports stadium was brought up! Create " Conservatory "Conservancy" Seattle Parks Foundation to help set up partnership #### Group 3 **Expanded Friends of the Conservatory** Annual membership Like the idea of a strong partner What does it mean to have a partner? #### Group 4 (no specific response) ### Group 5 Yes (others) = depends Solar company participation General contractors Concerns about efficiency of partnerships Concerns about corporate commitment Authority concerns Needs to remain a public place and honor the public mission Sad to see it lose its public character Look for grants Concerns around loss of clear management control Rich donors KCTS Partnership Tie into Asian Art Museum visitors, co-entrance fee?' exhibit links Annual entry fees/per visit Turnstile gizmo Local art lighting firm: 3Form Light Art will design custom fixtures-botanic series to tie into fundraising Café with wifi-freestanding building (ref: Swanson's, Frye Museum, coordinate with SAAM) Social media tie in Mention in tourist info—hotels, tour buses, cruises—link in Tweak hours to fit tour groups Musical collection Tie into Chihuly Museum, glass art, etc. Expand the Conservatory Increase education Create an endowment for maintenance –from corporate sponsor or individual Partner more with horticulture schools-interns Venue for small music groups One time art auction-pieces created to Conservatory Improve physical connection between SAAM and Conservatory with walkway, plants that really physically/visually connects Maybe if it were more known-on buses, etc. Involve public school kids more Commemorative poster 100th Anniversary—yearly posters? Photo exhibits Why not under the umbrella of Parks Foundation?\Why not a yearly park fee card to include Conservatory and other fee-related events/places Don't like pay fee; parents with kids need to be able to come Both-fee and donation box Zoo is a good example Link with other commercial-computer links to Conservatory; corporate sponsors Link internationally, orchid societies, other conservatories Grants Love the collection—it has never looked better Build relationship with NW Horticulture activities Gees, but with free days Broader scale product links or sponsorships Monthly name "plate" support sponsorship Christmas event wonderful-lights great! Expand to any holiday Combo admission tickets for tourists (combined with other site) Geothermal heat-federal government grants Focus on beauty of exterior structure Ticket includes return visits on "X" days Link tickets/memberships to other conservatories Link Art/Zoo memberships too #### Group 6 No partnership—business as usual Metro Park District **NPO-fundraising** Would ARC (Associated Recreation Council) be better than FOC (Friends of the Conservatory)? Minority youth ## Group 7 Look at Zoo—is/how is it working out? What is it accomplishing? Preference is <u>not</u> for a profit. It is important to have a non-profit if it is turned over. Adopt a peacock window! Pays for maintenance. Bricks—buy a brick Seasonal house: opening, plants in containers, good place for appreciation and recreation On-line sales to expand the gift shop City should figure out to find the Conservatory: legacy, treasured and valued, spoken of public Someone who speaks for the Conservatory—Chihuly? David?